The Next Generation Internet Program Mari Maeda ITO # Today's Internet Traffic Makeup ## Today's Internet #### Packet Loss vs. Transmit Rate Cambridge to L.A. ### **Applications** Application binary High-Resolution Imagery 100 MB to GB 10's MB Digital Video High-Definition TV 20-90 Mb 1500 Mbps ### Scaling the Internet How do we enable the Internet to scale? (in size, speed, reach, apps) #### Number of hosts connected to the Internet ### Hop Number Distribution ### mean hop distance = 16 - Increased loss probab.delay - delay variation - decreased security ### DARPA's NGI Goals Develop next generation multiplexing and switching technologies that enable <u>dynamic</u> resource sharing between typical and high-end users Supernet Create tools that <u>automate</u> planning and mgmt functions enabling the growth of networks by a factor of 100 or more, while limiting the cost and complexity of network management and control ## SuperNet Goals To enable <u>ultra-high bandwidth on demand</u> over national networks, guaranteed over the shared infrastructure *Approach*: Target: Multi-Gbps end to end - Streamlined networking protocol stacks - Dynamically reconfigurable/switched optical layer (opaque or electronic) - "Transparency" - New switching/ routing technologies and control algorithms - Dynamic and high bandwidth local access # SuperNet: Simplifying Protocol Stacks ### IP over WDM - WDM based router bypass - Optical Flow Switching -- based on aggregate traffic change - Host-triggered path setup - Optical burst switch (v. short holding times) speed Dynamic Optical Layer transparent, opaque, or regenerated ### IP over WDM time node1 node2 node3 RES BW WAVELENGTH data cntrl <u>cntrl</u> data **Optical Burst Switch Optical Label Switching DATA HEADER** Wavelength # Bitrate and Protocol Transparent Modules Modules at the core and the periphery of the network that can - Recognize and lock to the bit rate (bit-rate adaptability) - Recognize and handle different protocols (protocol agility) - Dynamically reconfigurable or burst switched networks - Automated network upgrades without replacing hw (lock-on or sw downloads) - Rapid deploymet - Adapt to new types of sensors, CPE's - Minimum inventory - Development & testing of new protocols # Universal Network Access Module • Target bit range: 100 Mbps to 3 Gbps initially (10 Gbps later) - Handle a variety of protocol classes at Layer 1 3 - > OC3/12/48c ATM / SONET - ➤ OC3/12/48c IP/SONET - > Gigabit ethernet - > SMPTE 25/292 - > IEEE 1394 (firewire) - > G-Link - > FDDI - > Fibre Channel - "ngi protocol" e.g. IP/WDM Bit-Rate Agile Demux & Mux Protocol Processor ## Network Engineering - Adaptive control - Self-management - Modeling and simulations - Network visualization # Network Engineering: Adaptive Network Management Project ### Large-scale network fault isolation Self-configuring network monitors - Surveyors map neighborhood - They coordinate with other surveyors to adjust their ranges - Careful multicast based selforganization - Continuous range expansion - Range description exchange - Back off - ...eventually adapts to surveyor failure, network partitions Adapts to network fault (link cut, node failure, congestion, network partition) and surveyor failure. ### Network Engineering: Real-Time Network Simulations ### From: Off-line - Yesterday's traffic situation guides today's provisioning - Problems fixed after occurrence ### To: Realtime - Live parameter tuning - Large-scale changes and repair validation prior to fielding simulators topology parameter /configuration tuning real world networks # Adaptive Web Caching Project Target Problem: "Hot Spots" Hundreds of thousands of clients fetching the <u>same data</u> from the <u>same server</u> at about the <u>same time</u> ### Today: - Happens few times a year - Manually create replic. sites - The Internet has yet to meet the challenge of simultaneous demands from millions of users #### Tomorrow: - Daily occurrence? - Need demand-driven data dissemination and self-organizing caches e.g. content based routing protocol, cache group management protocol ### Network Engineering: Network Monitoring, Analysis and Visualization - Monitor and automate the discovery of the topology and traffic behavior of the Internet and future networks on a global scale. - What makes this hard: - > No central authority - Scale (span and speed) - > Capturing dynamic behavior - Visualization ### Tools: "skitter" (active measurements: performance, topology) "coral" monitors (passive measurements over high speed links) ## Network Tomography - Network "Radar": Global connectivity information - Measure IP paths ("hops") from source to MANY (~104) destinations - Use 52 byte ICMP echo requests (every 30 min.) as probes - Challenges: - Pervasive measurement with minimal load on infrastructure - Visualization UCSD/CAIDA (Cooperative Association for Internet Data Analysis) ## Internet Tomography Hop count histogram Temporal behavior # Government-Wide NGI Program Presidential Initiative -Start FY1998; 3 year base + 2 year option Participating Agencies: DARPA, NSF, NIH/NLM, NIST, NASA, DOE ### Goals: - Networking Research - Testbeds (SuperNet, vBNS, NREN, ESNET, DREN) - Revolutionary Applications